U.S. Army - Baylor University Graduate Degree Program in Health Care Administration # The True Costs of No-Shows A Graduate Management Project Submitted to: The Faculty of Baylor University In Partial Fulfillment of the Requirements for the Degree of Masters of Health Care Administration By Ivan D. Speights, Sr. Captain, United States Army Winn Army Community Hospital Fort Stewart, GA 31314 (912) 370-6141/6003 DSN 454-LAST4 7 JUNE 1997 20000111 138 ### **ABSTRACT** In recent years Winn Army Community Hospital (WACH) has been commended on several occasions for its cost-savings efforts. Recent legislative actions to decrease funding to federal agencies and the 1 July 1996 implementation of TRICARE in Region 3 by the Military Health Services have developed into significant changes for Region 3's Winn Army Community Hospital (WACH). Financial budget constraints have greatly limited the scope and accessibility of services WACH can provide. Increased cost-saving efforts are required in order for WACH to survive in the future. Inefficiencies in the existing appointment system may be root cause of the loss of substantial financial and personnel resources. This study examined 5 outpatient clinics and identifies the potential loss of over \$4.5K in 1st Quarter, FY97 due to loss utilization of fixed costs associated with patient appointments. \$4.5K loss each quarter equates to \$18K of wasted financial resources that could have been otherwise allocated that fiscal year. The study also provides a potential death spiral cycle that links the rise in no-shows with the rise in patient complaints, patient and employee turnover, and lost 3rd party funds. WACH will require significant effort to break the cycle of no-shows and, thus, create a more efficient, well managed facility. WACH has faced many challenges to remain within the limits established by reducing financial resources. As our financial resources continue to decrease so will our cost-saving opportunities. WACH must concentrate on breaking the no-show cycle by proactively eliminating the causes as opposed to reacting to the after-effects. # TABLE OF CONTENTS | CHAPTER 1 | | |---|----| | INTRODUCTION | 1 | | CONDITIONS THAT PROMPTED THE STUDY | 4 | | PROBLEM STATEMENT | 7 | | LITERATURE REVIEW | 7 | | PURPOSE OF THE STUDY | 13 | | CHAPTER 2 | | | METHODS AND PROCEDURES | 14 | | IDENTIFICATION OF NO-SHOWS | 16 | | CHAPTER 3: RESULTS | | | HIGHEST NO-SHOWS | 17 | | REASONS FOR NO-SHOWS | 17 | | OPPORTUNITY COSTS | 20 | | FINANCIAL COSTS | 22 | | IMPLICATIONS | 25 | | CHAPTER 4 DISCUSSION | 26 | | CHAPTER 5 CONCLUSION | 29 | | REFERENCE LIST | 31 | | APPENDIX A – No-Show MQIT Report | | | APPENDIX B - Appointment Raw Data | | | APPENDIX C – ad-hoc Query Report | | | APPENDIX D – Policy for Surveys within the MHSS | | | APPENDIX E - Sample MEPRS Step-Down Allocation Report | | # LIST OF TABLES | TABLE 1-1 - Broken Appointments by Specialty Group and Appointment Lead Time | 9 | |--|----| | TABLE 3-1 - Telephone Survey Required Sample Size Calculations | 18 | | TABLE 3-2 - Step-down allocation for Audiology clinic | 22 | | TABLE 3-3 - Step-down allocation for Mental Health Clinic | 23 | | TABLE 3-4 – Step-down allocation for Occupational Therapy | 23 | | TABLE 3-5 - Step-down allocation for Psychiatry Clinic | 23 | | TABLE 3-6 – Automated Call Distribution System Utilization Report | 24 | | TABLE 3-7 – Associated Financial Costs of No-Show Appointments. | 25 | | | | | LIST OF FIGURES | | | FIGURE 3-1 - Philip Crosby's Model of Visible and Hidden Costs | 20 | | FIGURE 4-1 – Potential Death Spiraling Cycle in Appointment System. | | #### CHAPTER 1 #### INTRODUCTION True costs...there are no true costs. Cost means value. Value is subjective. Cost is a perception based upon subjective variables assigned by the inquirer. If the costs are not perceived, they are not valued; if they are not valued, they are not managed and, therefore, remain uncontrolled. The Military Health Service System (MHSS) has traditionally programmed and budgeted for programs on the basis of historical resources consumption and workload trends. This practice encouraged facilities to produces more output services then may be medically necessary. In fact, it rewarded inefficient practices with additional funding while decreasing funds to facilities that performed similar services more efficiently (Health Affairs, 1997). The MHSS is undergoing the most dramatic changes in its history. The forces accelerating change are economic and political. The reform issues are *value*—service received for dollar spent, and *access*—who can count on and who can be denied care (Griffith, 1995). In 1992, President Clinton spearheaded an initiative to control the exploding rate of health care costs. His administration proposed using managed competition as a major tool to reform the health care industry. Insurers, health care institutions, and individual health care providers would be given strong incentives to develop local group care models referred to as "Health Networks." These networks would operate under a global budget based on capitated fees. Each network would negotiate fees with participating practitioners and institutions, and the fees would be on a capitated or fee-for-service basis. Politically, his initiatives failed to receive acceptance by the legislative bodies; however, many of his initiatives became the foundation of MHSS's conversion into a Managed Care Organization (MCO). MCOs are entities that offer one or more products that integrate financing and management with the delivery of health services to an enrolled population; either share financial risk and/or have some incentive to deliver efficient service; and use an information system capable of monitoring and evaluating patterns of utilization and financial outlays (Hale, 1988). DoD pursued a variety of initiatives to discover how it could best transition into a MCO while still accomplishing its unique mission as a *military* health care organization. As a result, it enhanced the existing Civilian Health And Medical Program of the Uniformed Services (CHAMPUS) for beneficiaries who do not live near or have limited access to medical treatment facilities. TRICARE became the official name of the new DoD managed care program. "It is DoD's managed care program that joins the military and the private sectors' health care industries to better serve the beneficiary population." (Health Affairs Tricare Pamphlet, 1997) TRICARE in essence is a tool to transition the MHSS from a disease-based, workload measure to a modified capitation-based methodology. It provides each military treatment facility (MTF) commander the responsibility for providing all health care to a defined population. In response, each MTF will receive a predetermined fixed amount of finances per beneficiary enrolled in TRICARE, regardless of what services are used. Each MTF is discouraged from allowing inappropriate hospital admissions, excessive lengths of stay, and unnecessary services. The MTFs are encouraged to ensure that care is provided in the most cost-efficient setting, to utilize preventive services, to effectively deliver each episode of care, and to carefully monitor the volume of services provided. (Health Affairs Policy Paper, 1997). The current health care industry is measured by the factors of cost, quality and access. Access has traditionally been a highly criticized element within the MHSS. Current TRICARE initiatives have sought to improve access by establishing specific access standards for the fully-enrolled (Prime) beneficiaries: 1 week for routine; 1 day for acute illness; and 4 weeks for well visits (Health Affairs TRICARE Access, 1997). The longer patients have to wait for an appointment, the more likely they will forget about it or decide to live with the problem (Bean, 1995). Their condition may improve during the wait, or worsen, forcing them to seek emergency care. This paper will focus on the associated costs of beneficiaries who have access to the system but do not to present for their appointments. ### CONDITIONS THAT PROMPTED THE STUDY Winn Army Community Hospital's (WACH) fiscal year 1997 (FY97) programmed budget was reduced by \$3.2 million. WACH was forced to increase its efforts to seek every opportunity to save financial resources. On 12 September 1996, an internal No-Show Multidisciplinary Quality Improvement Team (MQIT) published a report stating that within 9 months, January-September 1996, 7,619 no-show appointments accounted for an estimated loss of over \$1 million of WACH resources. Appendix A. WACH has attained the highest percentage of TRICARE Prime enrollment (74%) for Region 3. The large number of TRICARE Prime enrollees has placed greater emphasis on the efficiency of the appointment system. Each Prime enrollee who requests an appointment and cannot receive that appointment within the allotted period of time will receive authorization to seek care outside of WACH. Each authorization will incur additional expenditures for WACH. In 1996, DoD conducted a survey of beneficiary satisfaction with the MHSS. The survey indicated that the beneficiaries within the WACH catchment area were most dissatisfied with the access to the facility. In fact, WACH had the lowest satisfaction scores of all facilities in Region 3. The No-Show MQIT reported WACH has between 10,000 and 11,000 patient appointments available per month (includes specialty appointments) with an existing no-show rate of 13.8%. This means approximately 1,518 beneficiaries could not access care because the appointments were reserved for people who did not show up for their appointments. Clinic chiefs have attempted to increase beneficiaries' accessibility to appropriate care by implementing evening walk-in clinics, extended clinic hours, increased same-day surgery
procedures, weekend clinics, and scheduled walk-in clinics for beneficiaries with chronic conditions (asthma, diabetes, etcetera). The MHSS is rapidly becoming very similar to existing civilian service industries. Civilian industries like hotels, airlines and restaurants have been known to conduct studies to resolve issues associated with no-shows. These industries have decreased their no-show rates by placing penalties on no-show consumers, calling or mailing appointment reminders, and increasing the consumer's awareness of the significance of no-shows. The increasing similarity between the MHSS and civilian industries makes it very feasible that the MHSS will eventually use the same tactics and policies to reduce no-shows within its system. In FY 98, the MHSS will implement a capitation-based methodology to determine the funding for each medical treatment facility. The methodology is known as Enrollment-Based Capitation (ECB). ECB is main purpose is to ensure that the capitation method used to allocate resources to each MTF provides the proper incentives to encourage each commander, provider, and decision maker to be fully accountable for delivering high-quality, cost efficient health care to all enrolled beneficiaries. EBC empowers each MTF commander with full accountability for all required resources to provide health care for a given enrolled population and each MTF will be funded according to the number of enrolled beneficiaries (Health Affairs Policy 97-043, 1997). The significant factor is that each facility's annual budget will be directly linked to the number of beneficiaries that voluntarily choose to remain within its health care network. Each condition expresses an urgent need to identify all potential cost saving areas. As it stands, all financial resources are forecast for continued decline. To find the optimum solution to a problem, it helps to know the costs of the problem. Without this knowledge, a facility suffers a high risk of spending more on the solution than on the problem. #### PROBLEM STATEMENT What are the true costs of broken appointments (no-shows) in the Military Health Service System TRICARE environment for Region 3, Winn Army Community Hospital? The purpose of appointment scheduling is to achieve the most efficient use of physician and support staff time. "Unused appointments (those never booked) are at least as significant as no-shows. Somehow no-shows seem more offensive and tend to get more attention, but 'opportunity foregone' is opportunity foregone – unbooked or no-show, provider and support personnel time are wasted." (Kerr, 1996) Because anticipated idle time for the providers is virtually unrecoverable, the problem of the patient who does not keep an appointment is of considerable interest. The increasing pressure for reduced costs in providing health care makes the potential problems created by broken appointments very serious. #### LITERATURE REVIEW The term "no-show" is not new to the health care industry. There have been hundreds of articles on appointment breaking published in medical, dental, and public health journals over the past 20 years (Bean, 1995). But few empirical studies have been published. Most research articles were produced between 1980 and 1990 during the rapid growth of health maintenance organizations (HMOs) which increased from 236 HMOs servicing 9 million members in 1980, to 591 HMOs servicing more than 34 million enrollees in 1989. (Langwell, 1990). Barron (1980), Deyo and Inui (1980), and Oppenheim, Bergman, and English (1979) published research reviews for studies conducted prior to 1980. Deyo and Inui identified 87 separate studies pertaining to the issue of no-show appointments. Surprisingly, there still remains very limited empirical study consolidating the large variety of outcomes. The private sector is currently in the maturity stage of the product life cycle. (Goldsmith, 1995). Pre-1990 literature addresses the issues faced by the private sector's managed care industry during its introduction and growth stages. DoD's managed care industry is currently in its introduction and growth stages. The absence of DoD-specific literature, the relative newness of its industry, and the growing similarity between the private sector and the MHSS strengthen the importance and relevance of pre-1990 literature. In fact, the more the MHSS continues to mirror the private sector's health care industry, the more likely it will face the very same issues. In response, this study will concentrate on research that has been developed from the period of 1980 to the present time. Most of the existing research addresses the causes and predictors of no-shows, considering such factors as demographics and patient lifestyles and behaviors. The outcomes were not always the same due to the variables and differently perceived values. However, several significant outcomes were identified in the areas of length of time to appointment, use of appointment reminders, and scheduling procedures. Length of time to appointment—6 of 12 research studies indicated that the more time a patient must wait for an appointment the more likely the appointment would be missed. An experimental study by Benjamin-Bauman, Reiss, and Baily (1984) found that patients given a 1 week waiting time for an annual gynecological examination had a no-show rate of 25% while those that were given a 3 week wait time had a no-show rate of 43% (Bean, 1992). Bean (1995) states that the most significant predictor of a no-show appointment is the number of days to the appointment. Bean's research found that patients having same-day or next-day appointments had a 25.9% appointment failure rate; patients with a 2 to 6 day wait missed 34.3% of their appointments; and the appointment failure rate for patients with a wait longer than a week rose to 47.7%. (Table 1-1) Broken Appointments by Specialty Group and Appointment Lead Time | Predictor | Number | Number | % | |-----------------------------|-----------|--------|--------| | | | Broken | Broken | | Specialty Group | | | = | | Family Practice | 390 | 126 | 32.3 | | Internal Medicine | 135 | 52 | 38.5 | | Obstetrics-Gynecology | 294 | 92 | 45.1 | | Orthopedics | 55 | 28 | 50.9 | | Pediatrics | 36 | 13 | 36.1 | | Other Specialties | 59 | 24 | 40.7 | | Appointment Lead Tim | <u>ıe</u> | | | | Same Day | 145 | 35 | 24.1 | | 1 day | 87 | 25 | 28.7 | | 2-3 days | 119 | 38 | 31.9 | | 4-6 days | 123 | 45 | 36.6 | | 7-13 days | 192 | 83 | 43.2 | | 14-20 days | 77 | 39 | 50.9 | | 21-27 days | 54 | 31 | 57.4 | | 28 or more | 82 | 39 | 47.6 | | Total Cases | 879 | 335 | 38.1 | TABLE 1-1 Andrew Bean, Predicting appointment breaking, 1995. Appointment Reminders—all studies indicate that mail and telephone appointment reminders are both beneficial and cost effective. The current structure of the MHSS cannot accommodate a preponderance of same-day and next-day appointments. Large demands for services require an estimated appointment wait time of at least 1 week. The longer the time interval before a patient can access the system, the more important are appointment reminders. Morse (1981) noted that mailed reminders lose their effectiveness over time and telephone reminders are becoming less effective with the increased use of answering machines. Ho and Lau's "Minimizing total cost in scheduling outpatient appointments" was one of the few studies that addressed the associated costs of no-shows. The article examined various rules for scheduling appointments for medical clinic outpatients and their ability to minimize a weighted sum of medical personnel's and patients' idle-time costs. The article stated that the idle times costs incurred by any given rule are affected by three environmental factors: 1) the probability of no-show, 2) the coefficient of variation of service times, and 3) the number of patients per clinical session. Dickey and Morrow (1991) discussed the potential for high no-show rates in ambulatory care centers to promote the inefficient use of outpatient facilities and waste diminishing resources. Macharia, Leon, Rowe, Stephenson, and Hayes (1992) pointed out that the potential loss of revenues generated from high no-shows is compounded when a patient's visit involves several professional health care providers. The missed appointment causes disruptions in patient-provider relationships, decreases the opportunity for other patients to receive timely care, and directly contributes to rising health care costs (Koren, Bartel, and Corliss, 1994). Hard (1991) discussed management practices that can improve patient flow and facility productivity. Some of the significant statements made by the article were: "patient flow is disrupted in outpatient magnetic resonance imaging (MRI) centers, for instance, because patients miss appointments or cannot tolerate the MRI procedure; an average of 20 to 30 percent of MRI business is lost to "no-shows" and patient intolerance of MRI exams...; and a quote by Kenneth Johnson, President of Kenneth Johnson and Associates Inc., Columbus, OH.: "Fluctuation of one patient exam per day means a gain or loss of an additional \$125,000 per year." Gombeski's (1993) article provided several reasons for pursuing better appointment utilization and ultimately shorter access time. Gombeski surveyed 2,028 patients to determine the effectiveness of a patient callback program. The survey found that about 14% had an unmet clinical, appointment scheduling, or service need. Six percent had a clinical need that was directed to a physician's office. Examples of concerns included: post-operative bleeding, fever, numbness, swelling, pain, headache, nausea, continuous vomiting, bruised ribs, dizziness, sore throat, seizures, inflammation, blurred vision, or cramps. Two percent of the patients or their families required help in scheduling appointments. The article addresses the need and benefit of an efficient appointment system. Without an efficient
system these unmet clinical needs would essentially go untreated until the patient advances to a higher acuity status. Another resource was the <u>Survey Analysis and Reporting for the 1994-95 Health Care</u> <u>Survey of DoD Beneficiaries</u> which focused on the question: How do military beneficiaries living in Region 3 - Eisenhower view their health care? It provided the responses of 8,785 individuals to questions about their access to care, use and source of care, and level of satisfaction with care received. The survey indicated that limited access is a major concern of all beneficiaries within the catchment area. Another significant resource is the Office of the Assistant Secretary of Defense, Health Affairs Internet site. The site contains the most current policies, regulations and news articles concerning TRICARE access issues. Last, but just as important as the previously mentioned literature sources, is the articles published within the local media portraying the feelings and opinions of the community we serve. Each article portrays a somewhat distorted view of facts after an event or unfortunate incident. However, the message of the articles is that consumers are not satisfied with the current procedures, policies or personnel within the system. Each article addresses an opportunity to improve our current system or, at a very minimum, better educate our serviced population. Ultimately, the literature review revealed one fact of particular importance: there is a need for research pertaining to no-shows within the DoD structure. This lack of literature and the relative newness of DoD's managed care industry requires the development of empirical research. #### **PURPOSE OF THE STUDY** The purpose of this study is to determine if the rate of no-shows has a significant impact on WACH's available resources. The working hypothesis is there are substantial wasted resources associated with unmonitored no-show appointments. The study considered the following variables: the number of maximum available appointments, man-hours to complete visit, backlog in scheduling system, third party service costs, no-show rate of each clinic, stated reasons for no-shows, number of patients referred to TRICARE Service Center due to inability to meet time restraints, expended resources to prepare for appointment, and resources saved from patient not presenting. The study's objectives were to identify specific clinics which display higher rates of no-shows; identify clinics' definition for no-shows, where and why no-shows are occurring, and the associated costs of no-shows. #### **CHAPTER 2** ### **METHODS AND PROCEDURES** The study consisted of two methods of data collection. The first method was retrospective and consisted of retrieving data from established management information systems for three consecutive fiscal year Quarters: 4th Quarter, FY96 (July through September 1996), 1st Quarter, FY97 (October through December 1996), and 2nd Quarter, FY97 (January through March 1997). The second method was prospective and required personal interviews of staff, telephone survey of patients, and direct observation of appointment processes. The current information management systems were fielded to provide the ability to pool clinical and administrative data from different sources and to analyze the relevant data for trends, comparisons and forecasts of specific events. (Health Affairs, IM Initiatives). However, different management information systems contained different sets of similar data. For example, one system, CHCS, lists the orthopedic clinic's September 1996 number of outpatient appointments as 719, while MED302 lists it as 874. Each system was fielded to meet a specific need and, therefore, has inherent strengths and weaknesses. This study compensated for the variety of data by using the most valid system as perceived by the organization and end-users. The outpatient visit was used as the unit of measure to determine workload and potential opportunity costs. MED302 data was used to determine each outpatient clinic's actual total number of visits. The number of no-show appointments was attained through CHCS. The data was then consolidated and manipulated within a Microsoft Excel spreadsheet to determine the appointment efficiency for each clinic for the three sequential fiscal Quarters. The raw data is shown in Appendix B. Appointment efficiency (AE) was defined as 1 minus the average percentage of no-shows (%ANS) for the three consecutive Quarters [AE=1-%ANS]. The %ANS was defined as the total number of no-show appointments (NS) divided by the total number of visits(V) [AE=(NS₁+NS₂+NS)/(V₁+V₂+V₃)]. The higher the percentage of no-shows, the lower the appointment efficiency. For no-show percentages, lower means better. All associated financial costs per visit were derived from the Step-Down Allocation function of the MEPRS information system; MEPRS data was chosen over ADS and CHCS because it provides the most reliable source for all expense allocations. The most recent data available for release was the 1st Quarter FY 97 (October-December 1996). The primary design of the study was a quantitative analysis to identify the opportunity and financial costs associated with no-shows. The critical variables were 1) workload of physicians; 2) workload of ancillary staff; 3) utilization of essential equipment; 4) utilization of services; 5) the associated costs of patients referred to the TRICARE Service Center to meet access standard requirements, and 6) the cost of the same services provided within WACH. Please note that this study's initial proposal was to determine appointment efficiency by calculating each clinic's number of no-show appointments as opposed to percentage of no-shows. The initial data review revealed that basing the measurement on the number of no-shows would be inappropriate because of the large variance in appointment scheduling between clinics. #### **IDENTIFICATION OF NO-SHOW** In December 1996, the facility established a standard definition for no-shows. "No cancellation for primary care 2 hours in advance or 24 hours in advance for specialty appointments would be considered a no-show. The patient must be annotated as a no-show if they have not presented after 15 minutes of the appointment's start time." Each clinic was asked, "what is the trigger for designating a patient as a no-show for an appointment?" Each clinic stated that a patient is designated a no-show after 15 minutes has elapsed since the beginning of their appointment. However, each clinic also stated designating a patient as a no-show is very subjective. Typically, if the patients eventually did present to the clinic, the staff would make an effort to fit the patient into the doctor's schedule and, if successful, would not list the patient as a no-show. A CHCS ad hoc query report, Appendix C, was created to first identify all no-shows for a given clinic and period of time; then report each patient's name, phone number, scheduled appointment date and time, and date the appointment was made. This report was used to conduct the telephone survey for beneficiaries' reasons for no-shows. #### **CHAPTER 3** #### RESULTS #### **CLINIC WITH HIGHEST NO-SHOWS** The data analysis identified the top three percentages of no-show appointments occurring in Audiology (15%), Occupational Therapy (11%), and Mental Health (8%). The study includes the services provided by the Outpatient Psychiatry clinics (7%) because of current cost-saving efforts in discussion. #### **REASONS FOR NO-SHOWS** The reasons for no-shows are not significant factors in the scope of this research. However, they are very significant in determining whether the primary source is internal to the organization (systemic or administrative); or external (patient's behavior, misunderstanding, lack of transportation, or unavailability); and, most important, if the source is controllable or avoidable. The population of no-show appointments for the month of April 1997 was chosen for the telephone survey. The group was chosen because the period does not contain any extensive holidays or training exercises; patients were recently designated as no-shows; and, most of all, patients have most likelihood of recalling reasons for no-shows. A sample size of each clinic's identified no-show population was calculated with the equation $n=(N*Z^2*.25)/((d^2*(N-1)) + (Z^2*.25))$. A 95% confidence interval would require contacting 199 patients. Each patient was asked: - Are you aware that you missed an appointment at the _____ clinic in April? - Have you been seen for the initial complaint? - Have you been seen at a military or civilian facility? - And why exactly did you miss your first appointment? - If evening appointment hours were available, what time would you prefer? | | Formula: $n=(N*Z^2*.25)/((d^2*(N-1)) + (Z^2*.25))$ | | | | | |----------------------|--|----------------------|-------------|-----------------|--| | | | 95% Confidence Level | | Required Sample | | | Clinic | Population (N) | Precision Level (d) | Std Dev (Z) | Size (n) | | | Audiology | 30 | 0.05 | 1.96 | 28 | | | Mental Health | 39 | 0.05 | 1.96 | 35 | | | Occupational Therapy | 39 | 0.05 | 1.96 | 35 | | | Psychiatry (O/P) | 90 | 0.05 | 1.96 | 73 | | | Well Baby | 30 | 0.05 | 1.96 | 28 | | | TOTALS | 228 | | | 199 | | TABLE 3-1 The population (N) in TABLE 3-1 is the total number of recorded no-shows for a specific clinic. The required sample size (n) is the number of beneficiaries within each subgroup that must be contacted to obtain 95 % confidence level that the responses accurately reflect the opinion of the whole population. A total of 199 successful calls was needed to attain a 95% confidence level for the whole population and 98 successful calls for all clinics minus mental health and psychiatry outpatient clinics. Several attempts were made to contact the target populations
for audiology, occupational therapy and well baby clinic. Unfortunately, only 54 patients were able to be contacted. The limited number of successful calls rendered this survey to be non-conclusive. The next intention was to make up the difference in required calls by contacting additional psychiatric and mental health beneficiaries. However, additional guidance was sought to ensure mental health and psychiatry outpatient patients' rights of privacy would not be jeopardized by the survey. This resulted in numerous opinions by medical staff, Judge Advocate General, and, ultimately, the discovery of the Health Affairs Policy 97-012, *Policy for Surveys within the Military Health Service System*, (Appendix D), which forbids conducting any form of survey without prior approval by the Under Secretary of Defense (Personnel and Readiness). After contacting the identified approval source, the no-show reasons for patients within psychiatry outpatient clinic and mental health clinic were not collected for this research. #### **OPPORTUNITY COST** Opportunity cost—a measure of cost based on the value of the alternatives that are given up in order to use the resource as the organization has chosen. (Finkler, 1994). Crosby (1989) emphasizes that organizations should recognize the hidden (opportunity) costs associated with not doing the job right the first time. He points out that quality and productivity improvement within a Health Service Organization will have both visible and hidden costs (FIGURE 2-1). He presents his perception of costs in the shape of an iceberg. Those on the top of the iceberg are more readily seen, measured and monitored within an organization; the costs at the bottom are harder to perceive and, thus, manage. Crosby's iceberg is a brilliant representation of the rising issues within WACH. For example, the Patient Relations Office received 110 complaints for the month of April 1997 compared to 57 complaints in April 1996. Since the beginning of TRICARE, 11 months ago, there have been 135 complaints about access to care out of a total of 406 complaints (33%). In July 1997, WACH enters its first reenrollment period for TRICARE, this process will be a critical signpost for whether or not disenrollment (lost patients) will be the critical factor determining the sustainability of WACH. Strasser and Davis (1991) created a model that depicts the potential opportunity costs associated with patient leaving a civilian health care network because of dissatisfaction. The scenario was an urban hospital of about 450 beds with 14,500 discharges annually. The authors derived the following results after various calculations of previous research and personal interviews with existing health care providers: - \$164,293 was the direct dollar lost from dissatisfied patients. - \$119,797 was the estimated dollar losses from negative word-of-mouth advertising. - \$284,089 was the grand total loss by one facility in one fiscal year due to dissatisfied patients. The chart poses great significance to the MHSS because under the realms of TRICARE and EBC the losses associated with individual patients may prove to be very similar to the individual patient costs for the civilian market. #### FINANCIAL COST Cost allocation is the best method to associate costs as closely as possible with patients who caused them to be incurred (Finkler, 1994). The step-down method requires the organization to allocate all of the costs of a nonrevenue cost center to all other cost centers (Finkler, 1994). An analysis of this magnitude would require extensive man power and time. Fortunately, the MEPRS information system was fielded with the capability to track and produce step-down allocation reports (Appendix E). The pertinent information has been extracted in Tables 3-2 through 3-6. | Step-down allocation of the Audiology Clinic | | | | | | | |--|---|-------------------|-------------|--|--|--| | Ambulatory Work Unit (AWU) | nbulatory Work Unit (AWU) Weight: .0166 | | | | | | | Visits: 247 | AWU: 4.1002 | Total Cost | Fixed Costs | | | | | | 449 | 449 | | | | | | Expense received fr | om Ancillary Staff | 0 | N/A | | | | | Expense received | 10,397.92 | 10,397.92 | | | | | | Expense received from | Expense received from cost pools during | | | | | | | • | | | | | | | | | 21,997.80 | 21,997.80 | | | | | | | 247 | 247 | | | | | | Unit Costs (Total Exp | penses) / Workload | \$89.06 | \$89.06 | | | | TABLE 3-2 | Step-down allocation of the Mental Health Clinic | | | | | | | | |--|--|-------------------|------------|--|--|--|--| | Ambulatory Work Unit (AWU) | Ambulatory Work Unit (AWU) Weight: .0372 | | | | | | | | Visits: 1233 | AWU: 45.8676 | Total Cost | Fixed Cost | | | | | | | Direct Expense: | 000 | 000 | | | | | | Expense received from | m Ancillary Staff | 568.04 | N/A | | | | | | Expense received fr | 3326.36 | 3326.36 | | | | | | | Expense received from | 24993.38 | 24993.38 | | | | | | | • | purification | | | | | | | | | 28,887.78 | 28,319.74 | | | | | | | | 1233 | 1233 | | | | | | | Unit Costs (Total Expe | nses) / Workload | \$ 23.43 | \$ 22.97 | | | | | TABLE 3-3 | Step-down allocation of the Occupational Therapy Clinic | | | | | | | |---|-------------------|-------------------|------------|--|--|--| | Ambulatory Work Unit (AWU) | Appointment | Appointment | | | | | | Visits: 748 | AWU: 10.9208 | Total Cost | Fixed Cost | | | | | | Direct Expense: | 48,261.00 | 48,261.00 | | | | | Expense received from | m Ancillary Staff | 1,465.71 | N/A | | | | | Expense received fr | 14,865.05 | 14,865.05 | | | | | | Expense received from | 0.00 | 0.00 | | | | | | purification | | | | | | | | | Total Expenses | 64,591.76 | 63,126.05 | | | | | | 748 | 748 | | | | | | Unit Costs (Total Expe | nses) / Workload | \$ 86.35 | \$ 84.39 | | | | TABLE 3-4 | Step-down allocation of the Psychiatry Clinic | | | | | | | |---|-------------------|-------------------|------------|--|--|--| | Ambulatory Work Unit (AWU) | Appointment | Appointment | | | | | | Visits: 422 | AWU: 10.9208 | Total Cost | Fixed Cost | | | | | | Direct Expense: | 27,623.00 | 27,623.00 | | | | | Expense received from | m Ancillary Staff | 18,964.70 | 18,964.70 | | | | | Expense received fr | 4,471.02 | 4,471.02 | | | | | | Expense received from | cost pools during | 8,371.67 | 8,371.67 | | | | | • | purification | | | | | | | | Total Expenses | 59,430.39 | 40,465.69 | | | | | | 422 | 422 | | | | | | Unit Costs (Total Expe | nses) / Workload | \$ 140.83 | \$ 95.89 | | | | TABLE 3-5 The charts identify the specific financial costs associated with individual clinics for 1st Quarter, FY 97 (October-December 1996). The Appointment Total Cost column lists all associated costs for all outpatient visits for the quarter. The Appointment Fixed Cost column subtracts all ancillary staff expenses to determine the dollar value of resources not used. Each clinic has a different value for individual appointments. Fixed costs per visit range from \$23.43 to \$140.83. These fixed costs are essential in determining the overall costs per patient visit. The following table, Table 3-6, displays the productivity of the central appointments system for 2nd Quarter, FY 97. Calls offered is the number of callers who have been able to reach the patient automated appointment system. Calls answered is self-explanatory. No significant findings were uncovered in this area. | | CALLS | CALLS | WAIT | TALK | HOLD #/AVG | CONNECT | WORK | |--------|---------|-----------------|------|------|--------------|---------|------| | Month | OFFERED | ANSWERED | AVG | AVG | HOLD #/AVG | AVG | AVG | | Jan-97 | 21563 | 20738 | 2:09 | 1:34 | 2295 / 01:31 | 3:53 | 0:10 | | Feb-97 | 17482 | 16667 | 0:57 | 1:31 | 1927 / 00:57 | 2:35 | 0:07 | | Mar-97 | 19684 | 17110 | 2:10 | 1:31 | 2599 / 00:55 | 3:49 | 0:08 | | Apr-97 | 17655 | 15664 | 2:05 | 1:40 | 1969 / 01:11 | 3:54 | 0:09 | TABLE 3-6 #### **IMPLICATIONS** | | *** | # No | % No- | Cost at | Cost at | Difference | Total Cost to | |----------------------|---------|-------|---------|----------|-----------|------------------|---------------| | Service | # Visit | Shows | Shows | WACH | 3rd Party | in Cost | WACH | | Audiology | 247 | 125 | 0.50607 | \$89.06 | \$52.00 | \$37.06 | \$4,632.50 | | Mental Health | 1233 | 216 | 0.17518 | \$23.43 | \$138.00 | -\$114.57 | -\$24,747.12 | | Occupational Therapy | 748 | 60 | 0.08021 | \$86.35 | \$98.00 | -\$11.65 | -\$699.00 | | Psychiatry (O/P) | 422 | 123 | 0.29147 | \$140.83 | \$154.00 | -\$13.17 | -\$1,619.91 | | Well Baby | 1238 | 154 | 0.12439 | \$26.77 | \$58.00 | -\$31.23 | -\$4,809.42 | | TOTALS/AVERAGE: | 3888 | 678 | 0.23547 | \$73.29 | \$100.00 | -\$26 .71 | -\$4,540.49 | TABLE 3-7 Table 3-7 is the data from 1st Quarter, FY97 (October-December 1996). The table represents the potential costs given a scenario in which maximum enrollment has been achieved, all available appointments are continually filled, and all excess demands for appointments are appropriately forwarded to the TRICARE Service Center (TSC). The major assumption is that every no-show equates to an additional request for TSC service. The last column of Table 3-7 indicates potential financial cost to WACH per clinic per Quarter. The total Quarterly costs to WACH range +\$4,633 in our favor to -\$24,747. Total cost was derived by multiplying the number of no-shows by the difference in cost. Audiology represents the only clinic that may actually be beneficial to send to the TSC or other third party provider. As depicted by the table, WACH will lose an average of \$4.5K in financial resources for each fiscal Quarter. #### **CHAPTER 4** #### **DISCUSSION** FIGURE 4-1 The figure
above will not be found in any textbook or article. It is a perception of a potential death spiral that exists in WACH. Traditionally, beneficiaries' primary cost to access military health facilities was *time*. The financial cost for medical resources was relatively insignificant to civilian sources. Today, TRICARE has placed higher financial costs on the beneficiaries with the promise of decreasing time costs. However, the current reality seems to be that more enrollees in TRICARE equals higher time costs. The increased time costs are a direct cause of increased dissatisfaction and possibly increased disenrollment. Appointment efficiency becomes an essential component in reducing time costs. An increase in no-shows can greatly damage a facility's abilities to manage time costs. As no-shows increase in WACH, a cycle becomes very apparent. The cycle begins with no-show appointments. No-show appointments disrupt patient flow and decrease the ability to forecast required levels of personnel and supply resources. Increased levels of no-shows creates a haphazard patient flow with sporadic periods of overcrowded waiting rooms and other periods with little or no patients. A direct result of overbooking is longer wait times for patients. The longer wait times create an environment in which patients begin to "game" the appointment system. Patients intentionally come in late because they expect the provider to be behind schedule; patients only accept appointments during periods of expected low patient census, for example, Friday afternoon; other patients sign in for appointment at the correct time, leave to do other activities or medical appointments, and attempt to return just in time to see the provider. Initially, no-shows consisted of patients who could not/would not come in for a scheduled appointment. At this stage, you have to add in the patients who come late as well as the patients who leave the waiting area and do not return in time to see the doctor. This stage intensifies the effects of no-shows. A direct result is increased complaints by both the patients and the staff. A patient's level of (dis)satisfaction is an indicator of how likely they will remain with the same provider. (Marquis, Davies, and Ware 1983; Strasser and Schweikhart, 1992). As a patient experiences increased time costs, their level of dissatisfaction increases. (Dansky, 1997). Employee dissatisfaction skyrockets as they become the target of beneficiaries' frustrations. The end result is a hostile environment for both the patient and worker. The following stage in the cycle is increased disenrollment. Disenrollment is an option for the patient to switch their medical care needs to a different health care network. WACH's current environment seems to provide most beneficiaries higher time costs, higher financial costs, and lower customer service. These factors encourage patients to pursue their option to disenroll. Another potential outcome of the cycle is increased employee turnover. Employees experience increased stress from dissatisfied patients and management attempting to react to a variety of issues directly attributable to patient dissatisfaction. Soon, the facility's public image and confidence become at risk. Turnover of both patients and employees comes at higher rates. Employee inefficiencies increase as their commitment/concern for quality decreases. Higher rates of patients and employees opt out of the system. And, ultimately, the cycle begins to repeat itself as no-shows increase due to inefficient data processing by employees and patients with appointments opt out of the system. #### **CHAPTER 5** #### **CONCLUSION** The purpose of this work was to identify the potential costs of no-show appointments in the Winn Army Community Hospital (WACH). The MHSS environment is undergoing its most dramatic changes in history. In July 1997, WACH transitioned from a fee-for-service to a managed care based facility with the implementation of TRICARE. In FY 98, the DoD will implement the Enrollment-Based Capitation (ECB). ECB's most significant impact will be its incentive for MTF commanders to maximize enrollment while minimizing costs. Current DoD and health care reform initiatives have greatly reduced the number of personnel and financial resources available to the MHSS. Every military health facility has undergone drastic cuts in both personnel and financial resources. Each facility has been forced to increase their efforts to function as a "most-efficient organization" (MEO) in order to maintain their mission and remain financially viable. The journey to become a MEO requires the critical look at the necessity of all services and taking advantage of every available cost-saving opportunity. This study examined 5 outpatient clinics and identified the potential loss of over \$4.5K during the 1st quarter FY 97. \$4.5K loss each quarter equates to \$18K of financial resources that could have been otherwise allocated. These potential financial losses are often compensated through various scheduling techniques such as overbooking. The dollar cost of no-shows is different from clinic to clinic and may have little significance in the overall expenditures of most military medical facilities. However, The opportunity costs from either high no-shows or overbooking practices can have grave ramifications on the survival of the organization. The significance of opportunity costs will be magnified as WACH reaches higher enrollment rates. Opportunity costs such as customer complaints, bad public image, dissatisfied patients, lack of teamwork, frustrated staff and a hostile work environment may be key determinants in whether a serviced population chooses to stay or leave the network. As noted by Strasser and Schweikhart (1992), a patient's level of satisfaction is an indicator of how likely they will remain with the same provider (or network). As of today, WACH appears to be within a death spiral cycle that continually increases beneficiaries' time and financial costs and, ultimately, forces beneficiaries to consider seeking enrollment in other health care networks. WACH will require significant effort to break the cycle of no-shows and, thus, create a more efficient, well managed facility. WACH has faced many challenges to remain within the limits established by reducing financial resources. As our financial resources continue to decrease so will our cost saving opportunities. WACH must concentrate on breaking the no-show cycle by proactively eliminating the causes as opposed to reacting to the after-effects. The true costs of no-shows is a disenrolled population. #### REFERENCE LIST Bean, Andrew G., and James Talaga. (Spring 1995). "Predicting appointment breaking." Journal of Health Care Marketing (15:1) p 29-34. Bean, Andrew G., and James Talaga. (December 1992). "Appointment breaking: Causes and solutions." *Journal of Health Care Marketing* (12:4) p 14-25. Brahimi, M., and D.J. Worthington. (September 1991). "Queuing Models for out-patient appointment systems - A case study." *Journal of the Operational Research Society* (42:9) p. 733-746. Buckle, Rose and Ted Stuart Jr., "Systematic approach reduces patient waiting times." *Physician Executive* (22), pp. 12. Crosby, Philip B. (1984). Quality is Free. New York: McGraw-Hill Book Company. Dansky, Kathryn H. (1997). "Patient Satisfaction with Ambulatory Healthcare Services: Waiting Time and Filling Time." Hospital & Health Services Administration 42 (2): 165-76. de St. Georges, JM. (October 1995). "Telephone planning: the key to improved patient service and reduced stress." *Journal of the American Dental Association* (126:10) pp. 1434-7. Emory, C.W. (1985). Business Research Methods (3rd ed.). Homewood, IL: Irwin. Goldsmith, Jeff C. Ph.D., MD. Michael J. Goran, and John G. Nackel. (September 1995). "Managed Care Comes of Age." *Health Care Forum Journal*, 14-24. Gombeski, William R. Jr., Peter J. Miller and others. (Fall 1993). "Patient callback program: A quality improvement, customer service, and marketing tool." *Journal of Health Care Marketing* (13:3) p. 60-65. Hale, Judith A., and Mary M. Hunter. (1988). From HMO movement to managed care industry: The future of HMOs in a volatile Health Care Market, 18. Minneapolis, MN: Interstudy Center for Managed Care Research. Hayward, Veoletta. (1996). "The Military Spouse: Shop your benefits." Coastal Courier, p. 12. Health Affairs Homepage. (1997). JACHO Aggregate Data and Information, Appendix B: Overview of CHCS Support to JCAHO IM Initiatives. http://www.ha.osd.mil/cs/jcaho/overvew.html Health Affairs Policy 97-043. (1997). "Policy on Medical Treatment Facility (MTF) Enrollment-Based Capitation Resource Allocation of the Military Health Services System (MHSS)." http://www.ha.osd.mil/./hbp/capi9743.html Health Affairs Policy Paper. (1997). "Policy Paper on Preparing the Military Health Services System (MHSS) for Capitation-based Resource Allocation." http://www.ha.osd.mil/hbp/cappol1.html Ho, Chrwan-Jyh and Hon-Shiang Lau. (December 1992). "Minimizing total cost in scheduling outpatient appointments." *Management Science* (38:12) p. 1750-1764. Kendall, Carole, and B. Jo Hailey. (April 1994). "The relative effectiveness of three reminder letters." Hospital Topics (72), pp. 28. Kerr, Bernard. Major, United States Air Force. (August 1996). Electronic mail message, Subject: True Costs of No-Shows. Langwell, Katheryn. (1990). "Structure and performance of health maintenance organizations: A review." Health Care Financing Review. Lilja, James. (August 1994). "The Appointment-Keeping Habits of Managed Care Patients." *Physician Executive* (20) pp. 35. Marquis, M.S., A.R. Davies, and J.E. Ware. (1983). "Patient Satisfaction and Change in Medical Care Provider: A Longitudinal Study." *Medical Care* 21 (8): 821-29. Motwani, Jaideep, and Yunus Kathawala. (1994). "Optimizing job scheduling in the service sector: A case study." *Journal of Professional Services
Marketing* (11:1) p. 21-31. Nelson, Soraya. (October 1995). "Young Families say 'yes' to TRICARE plan." Army Times, pp. 14. Strasser, S., and Rose Marie Davis. (1991). Measuring Patient Satisfaction For Improved Patient Services. Ann Arbor, MA: Health Administration Press. Strasser, S., and Schweikhart. (1992). "Who is More Satisfied with Medical Care? Patients, Family and Friends?" Working papers series #92024. Columbus, OH: The Ohio State University College of Medicine, Division of Hospital and Health Services Administration. Survey Analysis and Reporting for the 1994-95 Health Care Survey of DoD Beneficiaries. Assistant Secretary of Defense (Health Affairs) Office. Tricare Prime Member Handbook: A Guide to your Benefits and Coverage. (1996). Humana Military Health Care Services pamphlet, p3. Turabian, K.L., (1987). <u>A Manual for Writers of Term Papers, Theses and Dissertations</u>. (5th ed.) Chicago: The University of Chicago Press. Tuttle, Gray Jr. (January 1996). "Two surefire remedies for growing pains." *Medical Economics* (73:2) p. 73-80. Vikander, Thomas, Kris Parnicky, and others. "New-Patient No-Shows in an Urban Family Practice Center: Analysis and Intervention." *The Journal of Family Practice* ((22:3) p. 263-268 ## WINN ARMY COMMUNITY HOSPITAL FORT STEWART, GEORGIA 31314 # MULTIDISCIPLINARY QUALITY IMPROVEMENT TEAM (MQIT 96-03) TEAM CHARTER NO SHOW POLICY 21 May 1996 PROBLEM: Clinics at WACH consistently report "No-Show" rates of 10-35%, at a loss of \$183.70 per no-show. Not only does this appear to be significant on the surface, it also translates to obligated supplementary payments to civilian providers due to patients being denied access to military care. Currently, there is no mechanism in place to address the number of patient appointments that are wasted because of patient no shows. MISSION: Due to the misuses and unnecessary wast of time, money and frequent inconvenience to our patients, the WACH appointment process must be reengineered into a cost effective, centralized appointment, business process that stops the needless waste of money and satisfy patient needs. Written progress reports are to be presented to the QMB within one week of the first meeting and at least monthly thereafter. ### OBJECTIVES: - 1. To review current trends, data, theory and develop a working definition for no show patients at WACH. - 2. Define a trigger for no show appointments. - 3. Identify mechanisms that can be used to improve the no show rate at WACH. - 4. Define roles and responsibilities of the staff, patient, sponsor's unit and command in dealing with the improvement. - 5. Develop an educational process that can increase the patients' awareness of the impact on the organization and other patients' access to care when an appointment is not utilized. - 6. Evaluate the patient appointment process to identify opportunities to improve. - 7. Methods to fill cancelled appointments and no-shows. ### TEAM LEADER: CPT Harrington, MS, C, CSD ### TEAM FACILITATOR: Ms. Peggy McRae, MCD #### CORE MEMBERS: CPT Diane Paulson, AN, HN, Family Practice Clinic CPT Michael Burton, MC, Soldier Family Health Clinic No. 3 2LT Laura Schrum, MS, Health Systems Assistant, Dep of Primary Care SSG Smith, NCOIC, Physical Therapy Service MCUB-CSD 16 Dec 96 ### INFORMATION PAPER SUBJECT: Access to Care at Winn Army Community Hospital 1. Purpose. To inform beneficiaries on access to care issues at Winn Army Community Hospital (WACH), Fort Stewart, Georgia. ### 2. Facts. - a. WACH can enroll 60,000 beneficiaries into TRICARE Prime. We currently have 37,200 beneficiaries enrolled in TRICARE Prime. - b. TRICARE Prime enrollees have priority to care at WACH. All others receive care at WACH on a space available basis only. - c. As enrollment into TRICARE Prime increase, space availability for primary care appointments decreases. - d. From 1 Jan 96 to 31 Aug 96, WACH had 7,619 people not show up for their appointments. They did not cancel these appointments, therefore these appointments we not known to be available to give to someone else. - e. WACH has developed a no show policy that will allow us to better utilize the available appointments. Patients who have not called to cancel a primary care appointment within 2 hours of the appointed time or 24 hours prior to a specialty appointment will be considered a no show. Patients who are more than 10 minutes late will be considered a no show. - f. Most times, the first way for beneficiaries to access care at WACH is through the central appointments line 767-6MED (6633). For those calling long distance, the number is 1-800-6633. Alternate numbers to 767-6MED are 767-6877 and 767-6886. Central Appointments is open Monday through Friday 7:30 a.m. to 4:30 p.m. (closed for lunch from 11:30 a.m. to 12:45 p.m.)/ - g. The appointments line is restricted to TRICARE Prime enrollees until 10:30 a.m. - h. Beneficiaries in the Savannah are may access care at the Tuttle Army Health Clinic (TAHC). Care is given at TAHC by appointment only. The walk-in clinic formerly known as PRIMUS is no longer open. - i. Appointments for non-TRICARE Prime patients can only be made by calling after 10:30 a.m. Appointments are made for the remainder of that day or the next day only. - j. TRICARE Prime access standards are (not for non-TRICARE ### Prime enrollees): - (1) An acute care appointment must be made within 24 hours. Acute care is defined as anything that will not become an emergency within 24 hours. An emergency is defined as a direct threat of life, limb or sight. - (2) Routine appointments must be made within one week. - (3) Wellness visits must be made within four weeks. - k. TRICARE Prime enrollees are assigned to Team Colors; red, white, blue, green and yellow. These teams are their Primary Care Manager (PCM), and are responsible for the oversight of the beneficiaries health care needs. - l. TRICARE Prime patients can access their PCM 24 hours per day. During duty hours, PCM contact can be made by dialing the central appointments number and choosing the 3d option. Upon reaching the clinic menu, select the appropriate clinic. The clinic will take your message, if an urgent situation exists, tell the clinic personnel what it is. The clinic will get the telephone message to the PCM. If the situation is acute, the PCM/clinic will call you back that day. If it is not, the PCM/clinic will call you back within 72 hours. - m. WACH's central appointments line is arranged on a "hunt group". The "hunt group" is a number of lines that will answer for 767-6MED. If all the numbers in the "hunt group" are busy, 767-6MED will continue to ring instead of offering a busy signal. This is so the next available line will answer the call. If the line were to ring busy, then you would have to continually redial 767-6MED. - n. While our computerized pharmacy system creates the perception of prescriptions being available for immediate pick up upon leaving the clinic, WACH has over 20 clinics with multiple providers writing prescriptions for patients during any hour of the day. There is an approximate wait of 30 minutes from the tie you leave the physician's office to the prescription being available for pick up. Also adding to the pharmacy wait is the fact WACH has only one window to service customers. WACH currently has a plan to expand the pharmacy to four service windows and is awaiting funding for this project. - o. While non-availability statements are no longer necessary for our TRICARE PRIME patients, authorization for care must be obtained prior to any care being delivered. The PCM is the approval for any care not provided at WACH. - p. Care for TRICARE Prime enrollees that has not authorized in advance falls under the point of service option. - q. WACH has two patient representatives, Ms. Nellie Nelson Subject: True Costs of No-Shows | Clinica Autiliary | | | | 41H QUARTER, FY 1996 | AKIE | ጉ
ጉ | 1996 | | | * | ST QL | 1ST QUARTER, FY 1997 | R, FY | 1997 | | | | 2ND | 2ND QUARTER, FY 1997 | TER, | FY 19 | 97 | | Aver |
--|------------------------|--------|----------|----------------------|-------|---------|--------|--------|----------|----------|-----------------|----------------------|-----------|-----------------|--------|---------|----------|------------|----------------------|--------|------------|----------|------------|-----------| | Value NS Wale Wal | Clinics | 7 | | | Angn | st | Sept | mber | 0 | ctober | | Noven | nber | ۵ | scemb. | 3r | Janua | ۲۷* | Fet | ruary | | March | *_ | sn% | | Octage Column C | | Visits | 1 1 | ı | H | SNW S | | 1 | l | l | I | \vdash | | J., | NS | L | \vdash | 100 | Visits | , Jane | > SNS | \vdash | | | | 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | 088
8 | | | | | | | | | | | | | | | | | 1 | ludiology | 564 | | %9 | L | 33 20% | 900 | 84 279 | | 72 | %6 | 123 | | 1000 | | % | 151 | 80 | 126 | | 23% | 124 | 80 | 15% | | 4 14 6 2 2 1 1 0 2 2 1 1 0 2 2 2 1 1 0 2 2 2 2 | ardiology | 7 | 0 | 8 | 80 | 311 | 3 | 8 | | 0 |
% | 4 | 0 | S comb | | 8 | 9 | %0 | 7 | - | 14% | 0 | 80 | 5% | | A 14 1% 817 23 3% 531 13 2% 641 2 2 3% 479 10 2% 630 15 2% 640 0% 701 32 5% 702 0% 94 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ast | 201 | - |
පී | 241 | కి
[| 327 | ဝိ | | - | %0 | 282 | ိ
 | | 3 | %0 | 273 | ်
ဝ | 264 | | 80 | 336 | 80 | %0 | | A color co | ermatology | 404 | | *
% | _ | | 531 | 13 29 | Ò | |]
%£ | 479 | | Soln St | | 2% | 684 | % 0 | 701 | 32 | 2% | 702 | 8 | 2% | | State Stat | amily Practice | 2111 | 85 | | 1 | - | 4142 | 4.4 | Ľ | | ļ | | 1 |)
Tarana | _ | %8 | 4973 | 8 | 4681 | 364 | 8% | 5805 | 80 | 2% | | Mainty M | eneral Surgery | 306 | | 2% | | 1 | 406 | 100 | | | 2% | 320 | | rsec | | 3%
8 | 385 | %
0 | 401 | 13 | 3% | 406 | % | 3% | | Machienine 940 16 2% 805 25 3% 1154 2.2 2.8 1124 30 2% 1024 2.2 2.8 1024 2.5 3.8 1154 2.5 3.8 2.8 1125 3.9 3.2 3.8 1124 3.9 3.8 1124 3.0 3.2 3.0 3.0 3.2 3.0 3 | ynecology (Winn) | 439 | | 7% | | | 447 | | | | | 356 | | lans | | 5% | 346 | 8 | 460 | 25 | 5% | 426 | 8 | 2% | | 183 184 185 184 185 | iternal Medicine | 940 | | 2% | | | 1154 | 93 | | | Ĺ., | 1024 | | atory | L | 2% | 1055 | క | 1024 | 27 | 3% | 1148 | %0 | 7% | | attics 188 48 6% 734 41 6% 755 36 5% 702 101 13% 544 115 127 401 55 14% 494 6% 165 14% 54 15 127 7% 508 6% 185 14% 494 6% 185 14% 6% 185 14% 494 185 175 175 175 175 175 175 175 175 175 17 | ledical Examination | 183 | 0.78 | %0 | 253 | %
0 | 263 | 8 | _ | | 860 | 224 | රි
 | ļ., | C | సి | 325 | 80 | 265 | | 8 | 302 | 80 | %0 | | Health Nursing 366 7 % 2255 119 5% 2153 136 6% 2006 124 6% 1865 140 8% 1854 150 8% 1869 34 4% 556 94 77 7 % 2008 99 94 Pattornal Nursing 366 7 % 337 0% 417 7 % 210 0% 417 0% 218 | ental Health | 788 | | | | 700 | 755 | 2.0 | | 101 | 3% | 544 | | Joseph Contract | | 14% | 494 | දී | 544 | 22 | 10%
10% | 618 | 8 | %8 | | Health Nursing 366 | bstetrics | 2221 | | - T- 2 | | | 2153 | 250 | | 124 | %9 | 1865 | 4.4 | - crev | | %8 | 1892 | ်
စီ | 1715 | 127 | | 2008 | 8 | 2% | | pational Therapy 598 7 1% 442 42 10% 305 31 10% 266 15 6% 193 10 7% 76 36 369 7 36 369 369 369 8 369 18 36% 200 11 6% 366 18 368 18 369 18 369 18 369 18 369 18 369 18 369 18 369 18 369 18 369 18 369 18 369 18 36 18 36 <td>cc. Health Nursing</td> <td>366</td> <td>es Artic</td> <td>60,50</td> <td>337</td> <td>%</td> <td>417</td> <td>õ</td> <td></td> <td>250</td> <td></td> <td>1161</td> <td>ి
 </td> <td>l
mari</td> <td></td> <td>8
%</td> <td>556</td> <td>క</td> <td>505</td> <td>34</td> <td>%</td> <td>625</td> <td>8</td> <td>1%</td> | cc. Health Nursing | 366 | es Artic | 60,50 | 337 | % | 417 | õ | | 250 | | 1161 | ి
 | l mari | | 8
% | 556 | క | 505 | 34 | % | 625 | 8 | 1% | | Match Matc | ccupational Therapy | 598 | 7 | 4% | | 42 10% | 305 | | | 56 | 866 | 266 | | | L | | 174 | ်
ဇီ | 76 | 1047 | 966 | - | | 41% | | metry Winn 216 13 6% 226 23 10% 313 24 188 39 18 24 18 7% 16 16 76 306 306 306 31 6% 31 11 6% 31 11 11 4% 31 11 12 6% 210 6% 210 6% 31 6% 31 6% 31 6% 31 31 4% 32 32 4% 11 4% 32 32 4% 4% 4% 4% 4% <td>phthalmology</td> <td>215</td> <td></td> <td>1%</td> <td></td> <td></td> <td>308</td> <td></td> <td></td> <td>10</td> <td>
%</td> <td>306</td> <td>: 20
1</td> <td></td> <td></td> <td>2%</td> <td>365</td> <td>80</td> <td>369</td> <td>18</td> <td>2%</td> <td>296</td> <td>%</td> <td>3%</td> | phthalmology | 215 | | 1% | | | 308 | | | 10 |
% | 306 | : 20
1 | | | 2% | 365 | 80 | 369 | 18 | 2% | 296 | % | 3% | | ppedic 692 32 5% 767 34 4% 877 48 5% 61 78 661 42 68 661 42 68 782 68 782 | ptometry Winn | 216 | | %9 | | | 313 | | L | |

 | 247 | | Jarrice | 4 7 | %9 | 305 | క్ర | 263 | 26 | 10% | 318 | 8 | 7% | | Infolaryngology (E 138 11 8% 236 13 6% 214 8 4% 125 5 4% 155 15 10 10 10 10 10 10 10 10 10 10 10 10 10 | hthopedic | 692 | | 5% | | | 877 | | | 61 | 1% | 705 | 21.75 | | | %9
 | 782 | క | 260 | 31 |
%9 | 843 | % | 4% | | titic 39 3% 1332 49 4% 1661 4 3% 1575 62 4% 1578 56 4% 1578 56 4% 1578 56 4% 1578 56 4% 1578 56 4% 1578 56 4% 1578 56 4% 1578 56 2347 121 6% 152 <td>torhinolaryngology (E</td> <td>139</td> <td></td> <td>e autorities</td> <td></td> <td></td> <td>214</td> <td></td> <td>L</td> <td>5</td> <td>4%

 </td> <td>151</td> <td>17.5</td> <td>000</td> <td></td> <td>%</td> <td>210</td> <td>80</td> <td>319</td> <td>20</td> <td>969</td> <td>208</td> <td>8</td> <td>2%</td> | torhinolaryngology (E | 139 | | e autorities | | | 214 | | L | 5 | 4%

 | 151 | 17.5 | 000 | | % | 210 | 80 | 319 | 20 | 969 | 208 | 8 | 2% | | tity Cutpatient) 619 4% 2371 86 4% 2360 96 4% 2398 146 6% 2345 106 5% 2107 121 6% 191 0% 1533 124 8% 1836 0% 0% 1 1 4% 346 18 5% 260 24 9% 76 12 6% 151 12 6 | ediatric | 1258 | | | | | 1661 | | | | l | 1575 | | | | | 1850 | కి | 1763 | 99 | 8% | 1848 | 8 | 3% | | tity (Outpatient) 619 42 7% 612 4 7% 558 38 7% 679 57 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 | hysical Therapy-Winn | 2354 | | | | | 2360 | | | 146 | [| 2345 | 2.0 | | Ĺ | 969 | 1911 | 8 | 1533 | 124 | 8% | 1836 | %0 | 4% | | hiatty (Outpatient) 619 42 7% 612 47 8% 558 38 7% 679 57 8% 533 65 12% 388 35 9% 538 0% 512 0% 672 67 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% | 'odiatry | 298 | | 4% | 311 1 | 11 4% | 346 | | | |
%6 | 76 | | esec
esec | L | 80 | 171 | ీ
క | 116 | 16 | 8,7 | 150 | 80 | 7% | | hology 323 27 8% 330 20 6% 256 24 9% 400 50 13 8% 250 43 17% 330 0% 432 250 43 17% 330 0% 432 250 43 17% 330 16 33 3% 198 7 4% 80 7 9% 166 7 9% 166 0% 168 13 8% 18< | sychiatry (Outpatient) | 619 | | 7% | | 2.7 | 558 | | 9 | 25 |
 % | 533 | | Patistra | ļ | 86 | 538 | ္ဂ်
(၁) | 512 | 51 | 10% | 663 | %0 | 27% | | 9y 10 0% 8 0 0% 18 0 0% 1 0 0% 10 0 0 0% 10 0 0 0 | sychology | 323 | | 8% | | | 526 | | | 20 | 3% | 375 | | | | 17% | 330 | ්
පී | 433 | 26 | 969 | 422 | 8 | 7% | | Baby 390 37 99% 446 22 5% 366 34 9% 407 33 8% 391 62 16% 440 59 13% 424 999 1,146 6% 27,158 1,307 6% 23,538 1,180 6% 23,477 1,161 6% 24,296 0 0% 22,994 1,338 6% 26,500 0 0% 23,994 1,338 6% 26,500 0 0% 2 | Irology | - | | ·%0 | | | | | | က | 3% | 198 | | l
Service | | | 166 | ,
% | 169 | | 768 | 195 | %0 | 3% | | 24,037 993 4% 24,999 1,146 5% 27,158 1,307 5% 23,538 1,180 5% 23,477 1,161 5% 24,296 0 0 22,994 1,338 6% 25,500 0 0% | Vell Baby | 330 | | %6 | | 4.0 | 1 | 36 | | NO. 1 | 8% | 391 | 62 169 | | | | 424 | ්
ජී | 357 | | 10% | 291 | % 0 | %8 | | | otal | 21,816 | | | | | 24,999 | 3.2 | 27,15 | 1,307 | | _ | 100 | | - | %9 | L | | 22,994 | 1,338 | ı | L | 1839 | 4% | Page 1 Prepared by CPT Speights ``` ' Sort Template? NO// y (YES) Name of SORT TEMPLATE: GS CLINIC NO SHOW// DESCRIPTION: 1 > READ ACCESS: #PpsDdLlHhFKkfMmAaNnOoQgRrYy&S Replace WRITE ACCESS: #PpsDdL1HhFKkfMmAaNnOoQgRrYy&S Replace USER #: 136// Associated PRINT TEMPLATE: GS CLINIC NO SHOW// Sort by: CLINIC@':1// CLINIC FAMILY PRACTICE Select CLINIC: FAMILY PRACTICE// FAMILY PRACTICE CLI WINN ACH FT STEWART GA CLINIC BGAA Within CLINIC, Sort by: APPOINTMENT DATE/TIME@' Replace APPOINTMENT DATE/ ΜE Earliest APPOINTMENT DATE/TIME: 07 Mar 1997// (07 Mar 1997) Latest APPOINTMENT DATE/TIME: 14 Mar 1997// (14 Mar 1997) Within APPOINTMENT DATE/TIME, Sort by: APPOINTMENT STATUS@':1 Replace APPOINTMENT STATUS Select APPOINTMENT STATUS: NO-SHOW// NO-SHOW Within APPOINTMENT STATUS, Sort by: NAME@// NAME Start with NAME: A// Go to NAME: Z"// Within NAME, Sort by: Store Sort logic in Template: GS CLINIC NO SHOW// GS CLINIC NO SHOW (0 14/97) USER #136 FILE #44.2 DATA ALREADY STORED THERE ... OK TO PURGE? y (YES) Should Template user be asked to 'Select CLINIC', without special default? YES// (YES) Should Template user be asked 'FROM'-'TO' range for 'APPOINTMENT DATE/TIME', without special defaults? YES// (YES) Should Template user be asked to 'Select APPOINTMENT STATUS', without special default? NO// (NO) Should the precise 'Select' value you have entered always be used in sorting by APPOINTMENT STATUS? YES// (YES) Should Template user be asked 'FROM'-'TO' range for 'NAME', without special defaults? NO// (NO) Should the precise 'FROM' value you have entered always be used in sorting by NAME? YES// (YES) Should the precise 'TO' value you have entered always be used in sorting by NAME? YES// (YES) First Print FIELD: [gs clinic no show GS CLINIC NO SHOW (03/14/97) USE #136 FILE #44.2 Want to edit 'GS CLINIC NO SHOW' Template? NO// y (YES) NAME: GS CLINIC NO SHOW// DESCRIPTION: 1 > READ ACCESS: #PpsDdL1HhFKkfMmAaNnOoQqRrYy&S Replace WRITE ACCESS: #PpsDdL1HhFKkfMmAaNnOoQqRrYy&S Replace First Print FIELD: NAME; L18; C1!// NAME Then Print FIELD: NAME:// Then Print PATIENT FIELD: FMP; L3// FMP Then Print PATIENT FIELD: PHONE; L12// PHONE Then Print PATIENT FIELD: // Then Print FIELD: APPOINTMENT DATE/TIME Replace APPOINTMENT DATE/TIME Then Print FIELD: DATE APPOINTMENT MADE Replace DATE APPOINTMENT MADE Then Print FIELD: Heading: PATIENT APPOINTMENT LIST Replace Footnote: Store Print logic in Template: GS CLINIC NO SHOW// GS CLINIC NO SHOW GS CLINI. NO SHOW (03/14/97) USER #136 ``` ### THE ASSISTANT SECRETARY OF DEFENSE WASHINGTON, DC 20301-1200 NOV 18 1996 MEMORANDUM FOR SURGEON GENERAL OF THE ARMY SURGEON GENERAL OF THE NAVY SURGEON GENERAL OF THE AIR FORCE SUBJECT: Policy for Surveys within the Military Health Services System (MHSS) Survey data are becoming a key component of MHSS Information Systems. They provide decision makers with the perspective of our various "customers" whether they are Prime enrollees, MTF patients or beneficiaries who do not look to the MHSS as their regular source of health care. However, surveys must
protect our customers' privacy and not present an undue burden. This memorandum identifies five major surveys currently sponsored or under development by Health Affairs (HA) which all MHSS managers should be familiar with. The memorandum also outlines the procedures for obtaining approval of any survey designed to meet information needs not addressed in the five HA-sponsored surveys listed in paragraph 3. The Under Secretary of Defense (Personnel and Readiness) (US D(P&R)) will soon reissue DoDI 1100.13 "Surveys of DoD Personnel". Surveys which require participation by personnel in a DoD component other than the sponsoring component must be approved by USD(P&R) and display a Reports Control Symbol (RCS). Surveys of MHSS beneficiaries or MTF patients -- whether by mail, telephone, or local questionnaires conducted in waiting rooms or base newspapers -- almost always cross service lines and therefore require RCS approval. (Surveys solely of personnel in the sponsoring component require Service level Reports Control approval and are not covered by this memorandum). The OASD(HA) is sponsoring the following five surveys that are designed to meet the majority of our needs for patient level information: - a. DoD Survey of Health Related Behaviors Among Military Personnel conducted every three years by OASD(HA) Clinical Services. This survey collects worldwide data from active duty personnel on drug & alcohol abuse and other health related behaviors. (POC: Ms. Terry Zolock, OASD(HA) CS, DSN 225-2640) - b. Annual Health Care Survey of DoD Beneficiaries conducted by OASD(HA) Health Budgets and Programs in response to Congressional mandate. This survey collects worldwide data from all beneficiaries eligible for military health care on access, satisfaction, health status and use of services. (POC: Dr. Amy Graham, OASD(HA) HB&P, DSN 761-7895, Ext 246) - c. Health Enrollment/Evaluation Assessment Review is a clinically oriented questionnaire completed by patients as they enroll in TRICARE Prime. It identifies high utilizers and chronic conditions, assesses need for preventive services and motivates behavioral change. (POC: Ms. Terry Zolock, OASD(HA) CS, DSN 225-2640) - d. **Customer Satisfaction Survey** conducted centrally under the supervision of OASD(HA) Health Budgets and Programs. This survey, currently under development, will focus on patient satisfaction with care at military MTFs. See attached for more information. (POC: Dr. Robert J. Opsut, OASD(HA) HB&P, DSN 761-7895, Ext 259) - e. **Bi-annual MHSS User Survey** conducted twice per year by OASD(HA) Health Budgets and Programs on source of health services by U.S. beneficiaries (including Alaska and Hawaii). Data from this survey are used to develop capitation budgets. When enrollment is completed and ADS is operational in all sites, this survey will be discontinued. (POC: Mr. Edmund Chan, OASD(HA) HB&P, DSN 761-8448) The depth and breadth of these efforts are sufficient to answer most questions we can pose, and there will be an opportunity for tri-service workgroups to assess and modify these instruments on a regular basis. Survey data will be provided to the Services/Lead Agents electronically and in hard copy and will be fully available to researchers to conduct independent analyses. If other patient and staff level information is necessary to meet management requirements, OASD(HA) will generally sponsor surveys (e.g., inpatient satisfaction surveys and surveys targeted to specific clinical groups such as pregnant women or diabetics) which meet the criteria in DODI 1100.13, especially paragraphs B, D and F. Personnel at all levels of the MHSS conducting unauthorized surveys must either discontinue them immediately or begin the approval process by contacting Ms. Kim Frazier, Health Affairs Information Management Control Officer, at DSN 761-8876 or (703) 681-8876 or, via e-mail, kfrazier@osd.ha.mil. She will assist you in coordinating and approving the survey, including requesting the RCS, Office of Management and Budget clearance (if necessary), and any other requirements. Other questions regarding this memorandum may be addressed to Dr. Amy Graham or LtCol Frank Rubino at DSN 761-7895 or (703) 681-7895 or agraham@osd.ha.mil or frubino@osd.ha.mil. ### Edward D. Martin, M.D. Principal Deputy Assistant Secretary Attachment: Quarterly MTF-level Outpatient Satisfaction Survey HA POLICY 97-012 ### Quarterly MTF-level Outpatient Satisfaction Survey PURPOSE: To directly question beneficiaries who had appointments regarding their satisfaction with a specific appointment. Survey will permit direct comparisons among MTFs, of the same MTF over time, against civilian benchmarks. DESCRIPTION: MTFs will be required to forward selected appointment data from CHCS or ADS monthly to the DISIDDOMS contractor managing the program. The contractor will mail a questionnaire direct to the patients' homes 30-50 days after the appointment. The questionnaire will be customized to the date, time and clinic of the appointment, ask 20-25 multiple choice questions and allow space for patient's written comments. The questions will be returned to the contractor which will produce descriptive and trending reports based on the multiple choice questions. The contractor will forward all written comments directly to the MTF, without analysis. The contractor will report to the MTF, Lead Agent, Service and Health Affairs within 45-60 days of the end of each quarter. TIMING: Draft questionnaire and sampling procedures will be reviewed by the Surgeons General as soon as they are prepared by the contractor Initial "pilot" questionnaires are expected to be mailed to patients in mid-February based upon January 1997 appointments. MTFs will therefore be required to forward patient information to the contractor in early February. The survey should enter its "routine" stage by May 1997 when questionnaires are mailed to patients who have had April 1997 appointments. FURTHER INFORMATION: Is available from Dr. Robert Opsut or Lt Col Frank Rubino at DSN 761-7895. [Top] Last update: 1/30/1997 | | • | | • | | : | | | | | |---------------|---|--|------------------------------------|--|--------------|-------------|-----------|-----------------|---------------------------------------| | FACTI | RED: 1997 05 08 TTY NAMF: HINN A LITY CODE: W2MSAA EGION: 07 | CH FT STFWART | MFPRS | | | ÷ | | | PCN COMP-025
PAGE: 1 | | | DEC FY97 | | | | | | | | e e e e e e e e e e e e e e e e e e e | | COMPU | TATION EXPENSE SUMMAR | Y FOR ACCOUNT CODE: | BHDA AUDIOL | MCV BLYLING | | | | | | | AMBUL | ATORY WORK UNIT (AWU) | WEIGHT: .0166 | VISITS: 24 | 7 AWU: 4 | 1.1002 | | | | | | EX | PENSE RECEIVED EROM 11
PENSE RECEIVED FROM 11
NSF RECEIVED FROM COS | E' ACCOUNTS DURING S
E' ACCOUNTS DURING S
T POOLS DURING FURIE | EXPENSE:
STEPDOWN:
STEPDOWN: | 449.00
0.00
10,397.92
11.150.88 | CLIN SAL: | , O.OC | D DIRECT | MINUS CLIN SAL: | 449.00 | | DIEC | T EXPENSE SCHEDULE CO | (TOTAL EXPENSES / WO | | 247
89.06 | | | | | | | | | | .ne retsonne. | r. Lingikardi | , and nama. | | | | | | SEEC | DESCRIPTION | F | EC APPRO | > | EXPENSE | | | | | | 26.20 | OTHER SUPPLIES | . 87 | 7700 ; OPMA | | 449 | | | · 1 | | | | | | i | TOTAL: | 449 | | · | | | | PERSO | NNEL DIRECT EXPENSE BY | Y SKILL TYPE (DESP) | | | | | | | | | SKILL
TYPF | CATEGORY | SEEC | SEEC DESCRIP | PTION | | PEC | APPR | EXPENSE | | | | 4.4.4 | NO DATA THIS REPO | | | 6.3 | | | | • | | PRE-S | TEPDOWN FURIFIED EXPEN | | plus expense | received f | rom Cost Poc | ls PRIOR TO | Stepdown) | | | | SEEC | DESCRIPTION | | EC APPROF | | EXPENSE | | | | | 2,942 2,765 449 6,156 ***** END OF EXPENSE ANALYSIS FOR BHDA **** OPMA MILP OPMA TOTAL: 87700 87700 87700 11.00 PERSONNEL COMP & BENEFITS 11.72 MILITARY COMPENSATION 26.20 OTHER SUPPLIES PREPARED: 1997 05 08 0808 HRS FACTITY NAME: WINN ACH FT STEWART FACILITY CODE: W2KSAA DDD: PETTON. PCN COMP-025 **HEFRS** PAGE: 2 MEPRS SUMMARY REPORT EXPENSE ANALYSIS non perton: COMPUTATION EXPENSE SURMARY FOR ACCOUNT CODE: BFDA MENTAL HEALTH CLINIC AMBULATORY WORK UNIT (AWU) WEIGHT: .0372 VISITS: 1233 AWU: AWU: 45.8676 DIRECT EXPENSE: 0.00 CLIN SAL: 0.00 DIRECT MINUS CLIN SAL: EXPENSE RECEIVED FROM 'D' ACCOUNTS DURING STEPDOWN: EXPENSE RECEIVED FROM 'COST FOOM'S DURING STEPDOWN: EXPENSE RECEIVED FROM 'COST FOOM'S DURING PURIFICATION: 568.04 3,326.36 24,993.38 28,887.78 TOTAL EXPENSES: WORKLOAD: 1.233 INIT COST (TOTAL EXPENSES / WORKLOAD): 23.43 DIRFT EXPENSE SCHEDULE (DES) (Expenses from the Personnel. Financial, and Manual DES) SEEC DESCRIPTION PEC APPROP EXPENSE NO DATA THIS REPORT PERSONNEL DIRECT EXPENSE BY SKILL TYPE (DESP) SKILL TYPE CATEGORY SEEC SEEC DESCRIPTION FEC APPR EXPENSE NO DATA THIS REPORT PRE-STEPDOWN PURIFIED EXPENSE (Direct Expense plus expense received from Cost Pools PRIOR TO Stepdown) EXPENSE SEEC DESCRIPTION PEC APPROP 87700 OPMA 11.00 PERSONNEL COMP & BENEFITS 11.77 HILITARY COMPENSATION 14,227 > TOTAL: 16,464 **** END OF EXPENSE ANALYSIS FOR BFDA **** PREPARED: 1997 05 08 0808 HRS FACTI ITY NAMFHINN ACH FT STEWART FACILITY CODE: W2MSAA DDD REGION: 03 MEPRE MEPRS SUMMARY REPORT EXPENSE ANALYSIS | | | | | |
 | | | | | |---------------|--|------------------------------|--|--------------------------|-------------------------|----------------------|---------------------------|---------------|----------| | COMPU | TATION EXPENSE SUMMARY FOR ACCOU | NT CODE: BLBA OC | CUPATIONAL THER | APY | | | | | | | AHBUL | ATORY WORK UNIT (AWU) WEIGHT: . | 0146 VISITE | 6: 748 AWU: | |
 | | | | | | E.XI | PENSE RECEIVED FROM 1D, ACCOUNTS
PENSE RECEIVED FROM
1E, ACCOUNTS
NSE RECEIVED FROM COST POOMS DUR | DURING STEPDOWN | l: 1,465,71
l: 14,865.05
l: 0.00 | |
0.00 | DIRECT | MINUS CLIN S | 6AL. : | 48261.00 | | | HINTT COST (TOTAL EXPE | WORKLOAD
(SES / WORKLOAD) | | | ** | | | | | | DIRECT | T FXPFNSF SCHENUE (NFS) (Fypens | s from the Pers | | | | | | | | | SEEC | DESCRIPTION | PEC A | PPROP | EXPENSE |
 | | | | | | 26.15 | MILITARY COMPENSATION MEDICAL/DENTAL SUPPLIES | 87700
87700 | MILF
OPMA | 5,906
39,449
2,625 | | e di Promisione | | | | | 24.20 | NTHER SUPPLIES | 87700 | OPMA
TOTAL: | 281
48,261 | | | | | | | PERSON | NNEL DIRECT EXPENSE BY SKILL TYPE | (DESP) | | |
 | | | | | | SKILL
TYPF | CATECORY | SEEC SEEC DE | | |
PEC | APPR | EXFENSE | | | | 2
4
5 | DIR C PROF
DC PARA-PRO
ADM/CLERICL | 11.72 MILITAR | Y COMPENSATION
Y COMPENSATION
EL COMP & BENEF: | (TS | 87700
87700
87700 | MILP
MILP
OPMA | 20.909
18.540
5.906 | | | 87700 DPMA TOTAL: 45,355 ***** END OF EXPENSE ANALYSIS FOR BLDA **** PREPARED: 1997 05 08 OBOR HIPS мерее вем сомьшаем PREPARED: 1997 05 08 0808 HRS FACTI TTY NAME: MINN ACH ET STEWART MEPRS SUMMARY REPORT PCN COMP-025 | FACIL
DOD F | LITY CODE: W2MSAA
RFGTON: 03
- DEC FY97 | | EPRS SUMMARY RE
EXPENSE ANALYS | IS | • | | | PAGE: 4 | |----------------|---|-------------------------------------|--|------------------------------------|--|--|--|---------------| | | | | | | | | * | | | COMPL | JTATION EXPENSE SUMMARY FOR ACCOL | NT CODE: BFAA PS | | | | | | | | AMBUL | ATORY WORK UNIT (AWU) WEIGHT: | | | 16.9222 | | | | | | FX
EX | OPENSE RECEIVED FROM 'E' ACCOUNTS
WEE RECEIVED FROM 'E' ACCOUNTS
WEE RECEIVED FROM COST POOLS DUR | DIRECT EXPENSE:
DURING STEFDOWN: | 27,623.00
18,964.70
4,471.02
8.371.67 | CLIN SAL: | 27405.00 | Direct MIN | US CLIN SAL: | 218.00 | | | HINTT COST (TOTAL EXPE | WORKLOAD: | 140 07 | | | e distinction of the second | | | | DIREC | T FXPFNGE SCHEDURE (DES) (Fypenso | es from the Perso | nnel, Financial | , and Manua | 1 DES) | -3 | | | | SEEC | DESCRIPTION MILITARY COMPENSATION OTHER MISC CONTRACTS | PEC AP | PROP
ILP
FMA | EXPENSE
27,405
218
27,623 | | | | | | FERSON | WNEL DIRECT EXPENSE BY SKILL TYPE | (DESP) | | | | | | | | SKILL
TYPF | CATEGORY | SEEC SEEC DESC | CRIPTION | | PEC | APPR
MILP | EXPENSE
27,405 | | | | FEDOLIS ESPECED EVOCACE AND | ~ | | | TO | TAL.: | 27,405 | | | FRE-ST | EPDOWN PURIFIED EXPENSE (Direct | | | | | epdown) | | | | SEEC | DESCRIPTION | | PROP | EXPENSE | e tode som men ten men sken dere pen som men der gen som pen e | the first for the first for any one for the | No. and Mar. and Jan. 100 100 400 400 300 100 July 200 100 . | | | 11.72 | FERSONNEL COMP & BENEFITS
MI ITARY COMPENSATION
OTHER MISC CONTRACTS | 87700 MI | MA
LP
MA | 749
32, 170
218 | | | | | | | | | TOTAL: | 33,137 | | | | | | | | | | • | • | | | | ***** END OF EXPENSE ANALYSIS FOR BEAA ***** PREPARED: 1997 05 08 0808 HRS MEPRS FACTI TTY NAME: MINN ACH FT STEWART MEPRS SUMMARY REPORT FACILITY CODE: WZMSAA EXPENSE ANALYSIS PCN COMP-025 PAGE: 5 | COMPL | ITATION EXPENSE SUMMARY FOR ACC | OUNT CODE: BDC4 | WELL BABY CLINIC | 2 | | | | | |---------------|---|---|--|----------------------------------|--------------|--------|-----------------|-----------------| | AMBUL | ATORY WORK UNIT (AWU) WEIGHT: | .0136 VIS | ITS: 1238 AW. | J: 16.8368 | | | | | | FX
EX | PENSE RECEIVED FROM ID: ACCOUN
PENSE RECEIVED FROM 'E' ACCOUN
NSE RECEIVED FROM COST FORMS DI | DIRECT EXPE
TS DURING STEPD
IS DURING STEPD
URING PURIFICAT
TOTAL EXPEN | NSE: 6,825.0
OWN: 8.3
OWN: 3,240.2
ION: 23,063.4
SES: 33,137.0 | O CLIN SAL:
19
8
2
2 | 0.00 | DIRECT | MINUS CLIN SAL: | 68 25.00 | | DIREC | T FYENCE COURTS (DEC.) (F. T. | PENSES / WORKLO | AD): 26.7 | 7 | · ~ ~ = | | | | | | T FXPENSE SCHENNE (DES) (Evpen | ises from the P | ersonnel, Financi | al, and Manual DE | (S) | | | | | SEEC | DESCRIPTION | PEC | APPROP | EXFERSE | . | | | | | 25.65 | OTHER HISC CONTRACTS | 87700 | OPMA | 6,825 | | , | ÷. | | | | | | TOTAL: | 6,825 | 1 + 1 | | | | | PERSON | NEL DIRECT EXPENSE BY SKILL TY | THE INCOME. | | | | | | | | SKILL
TYPF | CATECORY | | DESCRIPTION | | | APPR | EXPENSE | | | | NO DATA | THIS REPORT | | · | , . | | | | | RE-ST | EPDOWN PURIFIED EXPENSE (Direc | t Expense plus | expense received | from Court Comla | operan ma au | | - | | | | | | | | | | | | | EEC | DESCRIPTION | PEC | APPROP | EXPENSE | • | | | | | | PERSONNEL COMP & BENEFITS MI ITARY COMPENSATION CONTRACT HEALTH CARE OTHER MISC CONTRACTS MEDICAL/DENTAL SUPPLIES | 87700
87700
87700
87700 | OPMA
MILP
OPMA
OPMA | 9,263
3,089
714
6,825 | | | | | ***** END OF EXPENSE ANALYSIS FOR BDCA **** PREPARED: 1997 OS OR OPOD UDG TOTAL: 20,827 ### U.S. ARMY-BAYLOR UNIVERSITY GRADUATE PROGRAM CLASS 95-97 RESIDENCY WRITTEN REQUIREMENTS | | Will | Son
la Ce s | | + | |--|----------------|----------------|-------|-------------| | | DID N
ANY I | JOT | REHER | CEIVE
By | | RESIDENT: _SLADE_DARTHS_I | PHONE: (541)826-2111 EXT 3346 | |--|--| | HOSPITAL: VA HOSPITAL 8495 CRATER LAKE H | WY, WHITE CITY, OR 97503-1088 | | FACULTY READER:DR. FINSTUEN | s: 00B 30 Aug 96 | | Each reviewer has 10 working days to read rese | earch papers and <u>7 working days</u> to read reports. | | EVALUATION: | | | RESIDENCY ROTATION PLAN | PROGRAM PROGRESS REPORT IV | | Approved Approved | Approved Not Approved | | PROGRAM PROGRESS REPORT I | GRADUATE MGMT PROJECT PROPOSAL | | Approved | Approved Approved w/Minor Modifications (no resubmission) | | PROGRAM PROGRESS REPORT II | Approved w/Major Modifications
(resubmission)
Not Acceptable | | Approved Not Approved | GRADUATE MANAGEMENT PROJECT | | PROGRAM PROGRESS REPORT III | ApprovedApproved w/Modifications | | Approved Not Approved | (major/resubmission or minor) Not Acceptable | | COMMENTS TO FACULTY READER(S): | RESIDENCY STATEMENT: YES OR NO | AMEDD C&S Form 421 (Rev) 1 JUL 96 ED. TECH! Sou DATE: Spo ## DEPARTMENT OF VETERANS AFFAIRS Domiciliary White City OR 97503 August 9, 1996 In Reply Refer To: 692/00 MS. Rene L. Pryor U.S. AMEDD Center and School Building 2841 MCCS-HRA 3151 Scott Road Fort Sam Houston, Texas 78234 Subject: Preceptor's Endorsement of Mr. Slade's Residency Training Plan I have reviewed, and endorse, the enclosed summary of Mr. Slade's goals and objectives for his training plan. However, a more specific rotational plan will be submitted upon the completion of coordination and scheduling. Should you have any question please contact Mr. Slade or me. George H. Andries, Jr.\ FACHE Director **Enclosure** ## ADMINISTRATIVE RESIDENCY TRAINING PLAN (31 Jul 96 to 1 Aug 97) for ### Mr. Darius J. Slade, CHE ### I. GOALS AND OBJECTIVES: My residency is to prepare me for middle management or staff positions within the Department of Veterans Affairs (VA). My past clinical experience in health care within the VA and the Department of the Army, coupled with the VA's current organizational redesign efforts, supports balancing my prior experiences and my goal with rotations through primarily non-clinical departments, holding key managerial
positions, and participating in and completing key managerial assignments within the VA. ### II. SUMMARY OF TIME AND EFFORT DISTRIBUTION FOR THE RESIDENCY: | Central Office Administration | | 1 weeks | |---|------------|---------------------| | VISN Administration | | 1 weeks | | Veteran Benefits Administration | | 2 weeks | | Tertiary/Domiciliary Administration: Puget Sound Health Care White City | (5)
(9) | 14 weeks | | Community Healthcare: Rogue Valley Medical Ctr Providence Medford Medical Ctr | (3)
(3) | 6 weeks | | Managed Care Administration:
Medford Clinic | | 2 weeks | | Healthcare Insurance:
BlueCross & BlueShield | | 2 weeks | | Research | | 6 weeks | | Community Affiliations | | 2 weeks | | National and Regional Meetings | | 4 weeks | | Leave | | 6 weeks | | Preceptor directed projects | | 6 weeks
52 weeks | ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Hzadquarters Services, Directorate to Information Operations and Reports, 1215 Jefferson Davis Hippany, Suite 1204, Adjustic National Applications (A. 22202-4302, and to the Office of Managament and Buddet, Paperwork Reduction Project (0704-0133), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE A | N) DATES COVERED | |---|---|---|---| | | June 1997 | Graduate Ma | nagement Project June 96-97 | | 4. TITLE AND SUBTITLE The True Costs of No-Sho | OWS | - Birthon Anti-Prophel And Carl- | 5. FUNDING NUMBERS | | 5. AUTHOR(S) | CDT MC II C A | мистический с мартин в почисов | - AND THE | | Ivan D. Speights, Sr., | CPI, MS, U.S. Army | , | STEAK CE OF THE CENTER | | 7. PERFORMING ORGANIZATION NAME
Winn Army Community Hos | | r visi ca a sich visien eine der eine er eine er eine er eine eine ein | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | Fort Stewart, GA 31314 | | | 25-97 | | SPONSORING/MONITORING AGENC
Winn Army Community Hosp
Fort Stewart, GA 31314 | | ES) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 1. SUPPLEMENTARY NOTES | स्तरण अंगिर्ण्यम् स्वरं राज्यान्त्रस्थात् राज्यात् २ (जि.) देशसम्बद्धान्त्रस्थात् १४ (स्वरं १८) सः वर्षण्यः | 如何的,1995年1月1日,1995年(1995年),1996年(1995年),1996年(1995年),1996年(1995年),1996年(1996年),1996年(1996年),1996年(1996年),1996年(1996年),1996年(1996年),1996年(1996年),1996年(1996年),1996年(1996年),1996年(1996年),1996年),1996年(1996年),1996年),1996年(1996年),1996年),1996年(1996年),1996年),1996年(1996年),1996年),1996年(1 | Эрий учистиция учистиция стительного принципального под сантайт на поливающей поливающей в подавай и изгладай | | Za. 143 (BISHTION/AVAILABILITY STA | TEMENT | पेटच २० द्वा गाप्त २ व ४१ प्राप्त भागों अन्तरः अस्त्र रोज्ये स्थापित्वयः प्राप्त स्थापित्व | 1126. OBTRIBUTION CODE | | | | | | | | | | | This study examined 5 outpatient clinics and identified the potential loss of \$4.5K in 1st quarter, FY97, due to loss utilization of fixed costs associated with patient appointments. \$4.5K equates to a potential \$18K of wasted resources that could have been otherwise allocated during the fiscal year. The study also provides a potential death spiral existing within the appointment system of Winn Army Community hospital that links the rise in no-shows to the rise in patient complaints, patient and employee turnover, and loss 3rd party funds. | 1 | | | | | |----------------------|---------------------------------------
--|--|----------------------------| | 4 | 14. SUBJECT TERMS | TO THE PROPERTY OF PROPERT | A CONTROL OF THE PROPERTY T | 15. NUMBER OF PAGES | | N-Statebook | Appointment Scheduli | ng, Opportunity costs, | Office Management, | 40 | | 500 | Missed Appointments, | No-show appointments, | Patient Satisfaction, | 15. PRICE CODE | | - | Demand Management, T | RICARE, Managed Care s | cheduling | | | Annual Property lies | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | · . |